Type la Supernova Cosmology: Taming Systematic Uncertainties Alex Kim Lawrence Berkeley National Laboratory ### Standard Candles To Cosmology: Measurement - For a set of standard candles of luminosity L - Measure flux f - Measure redshift z #### Systematic Uncertainties in Error Budget Table 5 Effect on constant w error bars and area of the 95% $w_0 - w_a$ confidence contour (inverse DETF FoM) for each type of systematic error, when SN Ia constraints are combined with constraints from CMB, H_0 , and BAO. Calibration Data Quality SN Ignorance Circumstallar and Host Dust SN Ignorance Data Quality Intergalactic Astrophysics Milky Way SN Ignorance | Source | Error on Constant w | Inverse DETF FoM | |--|-----------------------|------------------| | Vega | 0.033 | 0.19 | | All Instrument Calibration | 0.030 | 0.18 | | (ACS Zeropoints) | 0.003 | 0.01 | | (ACS Filter Shift) | 0.007 | 0.04 | | (NICMOS Zeropoints) | 0.007 | i0.01 | | Malmquist Bias | 0.020 | 0.07 | | Color Correction | 0.020 | 0.07 | | Mass Correction | 0.016 | 0.08 | | Contamination | 0.016 | 0.05 | | Intergalactic Extinction | 0.013 | 0.03 | | Galactic Extinction Normalization | 0.010 | 0.01 | | Rest-Frame U -Band Calibration | 0.009 | i0.01 | | Lightcurve Shape | 0.006 | 0.01 | | Quadrature Sum of Errors/ Sum of Area (not used) | 0.061 | 0.68 | | Summed in Covariance Matrix | 0.048 | 0.42 | Suzuki et al. (2011) # Current Results Limited By Systematic Uncertainties - Dark energy parameter contours without and with systematic uncertainty - Contours without systematics much smaller - Systematic uncertainties dominant Suzuki et al. (2011) # A "New" Systematic": Photometry-only Supernova Cosmology DES and LSST projections include SNe that have not been classified spectroscopically Current-generation photometric classifiers tag non-SN la as SN la even with a redshift prior • False positives bias measurement of expansion history ### Approach to Lower Systematic Uncertainties - Better data to get a more complete view of each supernova - New windows to exploit: Spectrophotometry, near-infrared - Improve models used to determine SN la luminosity - Requires intensive study of nearby SNe - Improve flux calibration - Census of backgrounds transients to quantify bias from photometric classification ## Modern SN Data Set: Reduces Standardization Systematics - With better quality data comes better quality distances - Supersedes previous SN data s = 1.00 SNLS-04D3fk Astier et al. (2006) # Near-Infrared: Another Window Reduces Dust and Standardization Systematics - SNe are observed to have ~0.15 absolute magnitude dispersion in the NIR with no light curve or dust corrections - Less susceptible to dust extinction - Small dispersion in the NIR also seen in SN explosion models Wood-Vasey et al. (2008) # Near-Infrared: Another Window Reduces Dust and Standardization Systematics - SNe are observed to have ~0.15 absolute magnitude dispersion in the NIR with no light curve or dust corrections - Less susceptible to dust extinction - Small dispersion in the NIR also seen in SN explosion models ### Uncertainty in SN Model - Supernova distances determined from fits of multi-band light curves - Depends on magnitude at peak brightness, light-curve decline rate, and color #### Uncertainty in SN Model Supernova distances determined from fits of multi-band light curves Depends on magnitude at peak brightness, light-curve decline rate, and color Luminosity Luminosity SALT2 SNLS-04D3fk **SIFTO** Luminosity **SNooPy** Luminosity 3100 3150 JD 2450000+ **BayeSN** Luminosity # Uncertainty in SN Model Leads to Dark Energy Uncertainty - Bulk of high-quality SN measurements in optical wavelengths and near peak - SNe less well understood in UV and NIR, well before and well after peak brightness - Issue manifest in discrepancy of distances from different light-curve fitters - Inconsistent U-band templates - Different interpretation of color - Different priors Uncertainty in SN Model Leads to Dark Energy Uncertainty - Residuals in the supernova Hubble Diagram correlated with host-galaxy properties - Supernova light-curve fitters do not fully capture supernova heterogeneity # New Supernova Parametrization Lowers Statistical and Systematic Uncertainties - Absolute magnitude dispersion of new method (0.107 mag) better than other methods also using optical data (0.15 mag), and as well using optical+NIR data (0.105 mag) - Hubble residual step between low- and high-mass hosts disappears # New Supernova Parametrization Lowers Statistical and Systematic Uncertainties - SNe la exhibit heterogeneity in their spectra - Regress to put different SNe on a common time grid - Compare similarity of spectral time series Expect twin supernovae to have the same luminosity ## Improving the Determination of Supernova Luminosities Lowers Systematic Uncertainties Better precision means less room for systematics to bite you #### Reducing Calibration Uncertainty - Absolute calibration - Current calibration is 2% (optical) to 3% (NIR) - ACCESS - On a rocket to get above the atmosphere - Fly NIST-calibrated photodiode detectors to calibrate a set of bright stars - <1% color calibration uncertainty</p> - Observatory calibration planned for LSST - Star flats to calibrate relative PSF photometry at every position in the focal plane - Atmospheric monitoring and modeling - Tunable laser calibrates throughput of the telescope - SNe are standard stars! Self-calibration ### Photometry-Only Analysis - "New" systematic: Active work on strategy to address this - Redshift from host galaxy + SN photometric redshift inadequate for purposes of classification - Spectroscopic redshifts needed - No live-time requirement, can be done on host galaxy later - Spectroscopic classification of an unbiased candidate subset - DES an excellent testing ground for demonstrating the approach - Famous early 20th century mathematician - Performed addition, subtraction, fractions, square roots - Spelled German - Famous early 20th century mathematician - Performed addition, subtraction, fractions, square roots - Spelled German - Famous early 20th century mathematician - Performed addition, subtraction, fractions, square roots - Spelled German - Investigation by the Prussian Minister of Education and the director of the Natural History Museum found no evidence of fraud ### Clever Hans Explained - Subsequent tests by Oskar Pfungst showed Hans performed poorly when the questioner didn't know the answer or if Hans couldn't see the questioner - Hans was answering based on the involuntary reaction of human observers - Hans gave the answer experimenters expected - Experimenter bias can affect results Klein JR, Roodman A. 2005. Annu. Rev. Nucl. Part. Sci. 55:141–63 #### Blind Analysis: Reduces Scientist Bias - Blind analysis is any method to hide some aspect of the data or result to prevent experimenter's bias - Dark energy parameters honing in on a Cosmological Constant a special value preconceived to be good - Blind analysis techniques for SN cosmology - Fit dark-energy values hidden during analysis - Hidden offset to magnitudes - Independent group decides when to unblind - Analysis procedure and selection criteria defined before data arrives - Unblinded analysis of a fraction of the data set - Already used in some analyses #### Conclusions - As the tool used to discover the accelerating expansion of the universe and the leading probe of dark energy, the systematic error budget has been carefully scrutinized - Current results are limited by systematic uncertainty - There is a path forward to reduce current limiting systematics - Requires carefully planned low-redshift and cosmological surveys - Robust experimental design (space) - Advanced theoretical and empirical SN modeling